Loop 303 US 60 to Happy Valley Parkway Arizona Department of Transportation March 11, 2014 #### Agenda - Introductions - Background - Loop 303/US 60 traffic interchange - Loop 303 widening - ► El Mirage Road traffic interchange - Project features - Timeline - ► Q&A ### Loop 303 improvement projects Background - 1984 Maricopa Association of Governments (MAG) identifies a need for a West Valley regional connector freeway - 1985 Proposition 300 approved to fund the MAG Regional Transportation Plan (RTP) - 2001 First Environmental Assessment (EA) completed by Maricopa County, public meetings held - 2004 Voters approve Proposition 400 to extend the half-cent sales tax for 20 years - 2006 ADOT reassumed operation and maintenance of Loop 303 from MCDOT - **2007** EAs are done for Loop 303 from I-10 to I-17 - 2008 ADOT published its draft EA for Loop 303 from I-10 to US 60 and held public hearings. - 2009 The federal government approved the EA and construction began between I-17 and Happy Valley Pkwy. and at Bell, Waddell and Cactus roads. - 2011 In March, construction of Bell, Waddell and Cactus roads complete, and then in May Loop 303 opened between I-17 and HVP. Construction began on Mountain View Blvd. to Peoria Ave. section in August and the traffic interchange at I-10 in December. - **2012** Construction begins on additional segments of Loop 303 between Thomas Road and Peoria Ave. - 2014 All Loop 303 segments between I-10 and Bell Road will be constructed, including the I-10/Loop 303 interchange. #### Loop 303/US 60 traffic interchange #### **Current conditions** ### Loop 303/US 60 traffic interchange Design - Partial cloverleaf\$48.4 million programmed - Reconstruction of existing interchange Ramps connecting US 60 and Loop 303 Widening Loop 303 over US 60 and railroad - New shielded lighting - Noise mitigation - Rubberized asphalt - Traffic signals #### Loop 303/US 60 traffic interchange Sound walls Proposed walls Along Loop 303 southeast of US 60 **Both sides of roadway** Along Loop 303 northwest of US 60 South side of freeway Proposed earth berm # Loop 303 US 60 to Happy Valley Pkwy Design - Roadway widening project From US 60 to Happy Valley Parkway \$52.1 million programmed - Expands Loop 303 to three lanes in each direction - Rubberized asphalt - Sound walls along south side of freeway - Native landscaping # Loop 303 US 60 to Happy Valley Pkwy Roadway Section – closed median - Three travel lanes in each direction - Median barrier wallUS 60 to El Mirage Road # Loop 303 US 60 to Happy Valley Pkwy Roadway Section – open median TYPICAL MAINLINE SECTION Three General Purpose Lanes in Each Direction - Three travel lanes in each direction - Open median and cable barrier El Mirage Road to Happy Valley Parkway ### Loop 303 US 60 to Happy Valley Pkwy Sound walls - Sound walls on south side of freeway - ▶ 8' to 18' high # Loop 303 US 60 to Happy Valley Pkwy Sound wall appearance (Typ.) Not to scale # El Mirage Road/Loop 303 Current conditions ### El Mirage Road/Loop 303 Design - Full diamond interchange Loop 303 over El Mirage Road \$31 million programmed - El Mirage Road Three through lanes, bikes lane, dual left turn lanes, sidewalks on both sides - Ability for future expansion north of Loop 303 - Sound wall on bridge to mitigate noise #### El Mirage Road/Loop 303 Traffic Interchange # El Mirage Road and Loop 303 Sound mitigation - Sound wall on El Mirage Road overpass8' high - Sound walls along south side of Loop 3038' to 18' high #### Loop 303 projects Other features - Freeway lighting Median and shoulder lighting along Loop 303 Lighting at traffic interchanges - Aesthetics - Drainage improvements #### Loop 303 projects Overall timeline #### **TODAY** All projects in design #### **SUMMER 2014** Loop 303 widening project anticipated to begin construction #### 2016 All three projects will be completed #### **WINTER 2014-15** Construction on interchanges at Grand Avenue and El Mirage Road begins #### ADOT sound policy Overview - ADOT mitigates noise at 64 decibels. - Three decibels lower than the federal standard - ► An increase of 10 decibels sounds twice as loud to the average listener. - Doubling highway traffic volume increases noise by 3 decibels. - ADOT uses a variety of methods to reduce noise for residents. - **Sound walls** - **Earth berms** - **Rubberized asphalt** #### Stay updated! Sign up for updates at azdot.gov - Project website: azdot.gov/Loop303 - Email: Projects@azdot.gov - Project hotline: 1.855.712.8530 #### **Question and Answer** - Please use a microphone - Members of the project team will remain after the meeting to answer questions and comments one-onone